Document ID: EDF-3282 Revision ID: 0 Effective Date: 06/23/03 ## **Engineering Design File** PROJECT NO. 23052 # VES-SFE-20 Hot Waste Tank Retrieval and Demolition Structural Design Prepared for: U.S. Department of Energy Idaho Operations Office Idaho Falls, Idaho #### 431.02 01/30/2003 Rev. 11 ## **ENGINEERING DESIGN FILE** EDF-3282 Revision 0 Page 1 of 67 | EDF No.: 328 | 2 | EDF Rev. | . No.: | 0 | Project | File No.: | 23052 | | |---|---|--|--|---|--|--|--|--------------------------| | 1. Title: VES | S-SFE-2 | 20 Hot Waste Tank R | etriev | al and | Demolition Structural | Design | Page 1 | of 2 | | 2. Index Code | es: | | | | | | | | | Building/Ty | pe N | A SSC ID | VE: | S-SFE | -20 Sit | e Area | INTEC | | | O NDU Davia | | Catamanii | - K | ZI NI/A | | | | | | 3. NPH Perfor | rmance | Category: | or D | ☑ N/A | | <u>-</u> | | | | 4. EDF Safety | / Categ | ory: | or 🛭 | ☑ N/A | SCC Safety Categ | ory: <u>C.C</u> | G. or | □ N/A | | design proj
the remedia
Engineering
removal an | ect. The
ation we
g Desig
d demo | e purpose is to docur
ork to retrieve and dis
in File contains the ca
blition, tank removal a | nent ti
spose
alculat
analysi | ne stru
of the
ions ar
is, and | ed for the SFE-20 Hot
ctural design and ana
underground hot wast
nd sketches for the de
rigging design and th
vault once the tank h | lysis prefore storage sign and e design of the storage stor | ormed in setank. Thing the tank. Thing the tank. The tank to the tank t | support of
is
roof | | | | oproval (A) and Acce | | | | | | , | | | ctions f | or definitions of terms | s and | signific | ance of signatures.) | | | | | | R/A | Typed Name/Organ | izatior | ו | Signature | | Dat | <u>.e</u> | | Performer/
Author | N/A | P. W. Bragassa, P. | E./67A | .0 | tatky | | 6. | -19-03 | | Technical
Checker | R | M. C. Flyckt, P.E. /3 | 350 | | Meleon C Fle | ickt | 6- | 19-03 | | Independent
Peer Reviewer
(if applicable) | R | M. H. Doornbos/OR | B Cha | ıir | thank blue | rnls | 6 | 123/05 | | Approver | Α | N. K. Rogers/67A0 | | | Mun Roy- | | 6 | 19.03 | | Requestor (if applicable) | Ac | R.L. Davison, /3150 | ł | | f falais | 92 | 6/2 | 23/03 | | | | | | | <u> </u> | | | - | | Doc. Control | AC | Annic Buttar | rs /3/ | co | anni) But | taw | 6/ | 23/03 | | 7. Distribution (Name and Ma | : | 77 | | | | | | | | 8. Does docur | ment co | ontain sensitive uncla | ssified | d inforn | nation? | ⊠ No |) | | | If Yes, wha | t categ | ory: | | | | | | | | 9. Can docum | ent be | externally distributed | ? | | ⊠ Yes □ No | | | | | | | 0250 Until dismandisposal of equipment, process; or superceded | facility
syster
when | , | | | | | | 10. Uniform File | | : obsolete. | | | Disposition Authority: | A17-31 | -a-1 | | | Record Ret | | | | | | | | | | | | Classification Only: | | ifetime | _ · | | Perman | ient | | Item and ad | ctivity to | which the QA Reco | rd app | ly: | n/a 06-23- | <u>03 gw</u> | | | | 12. NRC relate | d? | ☐ Yes 🛛 | No | | | | | | 431.02 01/30/2003 Rev. 11 ## **ENGINEERING DESIGN FILE** EDF-3282 Revision 0 Page 2 of 67 | EDF No.: 3282 | EDF Rev. No.: 0 | Project File No. | .: 23052 | |---|-------------------------------------|----------------------|-------------| | 1. Title: VES-SFE-20 Hot W | /aste Tank Retrieval and Demolition | on Structural Design | Page 1 of 2 | | 2. Index Codes: | | | | | Building/Type NA |
SSC ID VES-SFE-20 | Site Area | INTEC | | 13. Registered Professional English of the Control | ngineer's Stamp (if required) | | | ## **CONTENTS** | 1. | PURPOSE | 4 | |------|--|---| | _ | | | | 2. | SCOPE | 4 | | 3. | CONCLUSIONS/RESULTS | 4 | | 4. | SAFETY CATEGORY | 4 | | 5. | NATURAL PHENOMENA HAZARDS PERFORMANCE CATEGORY | 4 | | 6. | STRUCTURE SYSTEM OR COMPONENT DESCRIPTION | 5 | | 7. | MATERIALS | 5 | | 8. | DESIGN LOADS | 5 | | 9. | ASSUMPTIONS | 5 | | 10. | ACCEPTANCE CRITERIA | 5 | | 11. | REFERENCES | 6 | | Appe | ndix A—Calculations | 7 | 431.02 01/30/2003 Rev. 11 ## VES-SFE-20 Hot Waste Tank Retrieval and Demolition Structural Design #### 1. PURPOSE The Vessel-Storage Fuel Exterior (VES-SFE)-20 Hot Waste Storage Tank will be removed and disposed of as part of the Waste Area Group 3 (WAG 3) cleanup plan. This project will remove the tank and its contents; the vault; the remainder of the SFE-20 structures, piping, and other components; and any potentially contaminated soils and transport them for either on-Site or off-Site disposal. Excavation and removal of the VES-SFE-20 Tank System, plus any contaminated underlying soils, are complicated in that active structures and utilities exist near the excavation site. In addition, the tank is located approximately 10 ft below grade with the vault floor extending deeper. An active concrete pipe corridor supporting operation of VES-SFE-106 was constructed over a portion of the VES-SFE-20 vault and doweled into the foundation of CPP-642, further complicating removal. As a result, the approach for the removal of the VES-SFE-20 Tank System will consist of two phases. Phase I will consist of removing the tank and piping from within the tank vault by excavating down to and exposing the concrete vault roof. The vault roof will be removed as well as the tank and associated piping. A replacement precast concrete roof will be placed over the vault and the area backfilled. The site will be returned to a safe condition until the commencement of Phase II. Phase II activities will consist of removing the concrete structures, including the vault, tunnel, and pump pit, as well as the remaining piping, Building CPP-642 structure, and any contaminated adjacent and underlying soils. Phase II activities will occur following the closure or deactivation of VES-SFE-106 and CPP-648. #### 2. SCOPE The scope of this analysis and design includes the calculations, sketches, drawings, and diagrams required to support the structural design of the remediation work. Specifically, this will include the design of the existing vault concrete roof removal process, a replacement roof design, and the design and analysis of the tank removal method. #### 3. CONCLUSIONS/RESULTS See Appendix A for detailed drawings of the final design. #### 4. SAFETY CATEGORY The VES-SFE-20 remediation work has been considered a "Consumer Grade" project and all design and construction will comply with the quality requirements specified for this level of safety category. ## 5. NATURAL PHENOMENA HAZARDS PERFORMANCE CATEGORY Natural phenomena hazards loads do not apply to this project and will not be considered. ### 6. STRUCTURE SYSTEM OR COMPONENT DESCRIPTION The SFE-20 Hot Waste Tank System is also known as Site CPP-69, which consists of a concrete vault containing an abandoned radioactive, liquid-waste storage tank. The top of the tank vault is located about 3 m (10 ft) below grade. The tank system consists of the tank contents, tank, and associated structures located east of Building CPP-603. The VES-SFE-20 system includes the VES-SFE-20 tank, tank vault, access tunnel, associated pump pit, and Building CPP-642 with related piping and instrumentation. #### 7. MATERIALS INEEL Drawing No. 105972 identifies the concrete to have a compressive strength of 3,000 psi and the reinforcing steel to have a minimum yield stress of 20,000 psi. ## 8. DESIGN LOADS The items that are to be removed shall be analyzed using their calculated dead weight. The SFE-20 tank load shall include the interior piping plus 371 lb of sludge, which may be present. Rigging will be designed assuming a maximum of two lift points will carry the lifted load. The vault replacement roof shall be designed to carry the soil weight above the vault. ### 9. ASSUMPTIONS The vault roof slab should be removed in one piece, if possible to minimize exposure. The vault concrete is in good condition as observed in existing photographs and video inspections. Access to the bottom of the tank is very restricted and no lifting fixtures are currently attached to the tank requiring rigging to be attached to the top of the tank. The vault roof opening will be smaller than the tank, requiring the tank to be lifted out at an angle. Assume two cranes will be used to safely perform this lift. It is assumed that the tank has no significant corrosion and is good condition. ## 10. ACCEPTANCE CRITERIA <u>Vault Roof Removal</u>: The roof slab was analyzed for structural integrity during lifting to the requirements of ACI-318, American Concrete Institute, "Building Code Requirements for Structural Concrete." Load carrying items were analyzed and designed with a factor of safety of 3:1 on yield strength as required by DOE-STD-1090, "Hoisting and Rigging Standard," and ASME B30.20, "Below the Hook Lifting Devices." The support beams that will be used to lift the roof slab are each designed to support the entire weight of the slab. <u>Vault Roof</u>: The new vault roof design shall be in conformance to the requirements of ACI-318, American Concrete Institute, "Building Code Requirements for Structural Concrete." <u>Tank Lift Design</u>: Load carrying items were analyzed and designed with a factor of safety of 3:1 on yield strength as required by DOE-STD-1090, "Hoisting and Rigging Standard," and ASME B30.20, "Below the Hook Lifting Devices." ## 11. REFERENCES ACI-318/99, "Building Code Requirements for Structural Concrete," American Concrete Institute, 1999. ASME B30.20, "Below the Hook Lifting Devices," American Society for Mechanical Engineers. DOE-STD-1090, 2001, "Hoisting and Rigging Standard," U.S. Department of Energy, April 2001. ## Appendix A Calculations Vault Roof Removal and Rigging Vault Replacement Roof Design Tank Removal Design 431.02 01/30/2003 Rev. 11 ## **ENGINEERING DESIGN FILE** EDF-3282 Revision 0 Page 8 of 67 This page is intentionally left blank. STE-ZO Tank Remaral 10/02 P. BRAGASSA Vault Roof: Dotermine IF ROOF CAN be Removed in one piece size will be 9.7"x 4-6" x8" $\text{W} = 9.58 \times 4.5 \times .67 \times 150 = 4333$ - Determine if Slab is strong enough to be supported / Littled IN this manner. 1) First saw cuts will be at BiB. There fare Wast case, slab will Span 9.7" until beams are axded $M = 6.72 \left(\frac{9.58}{8}\right)^2 = 7.71 \frac{k-ft}{8}$ Chother = 92.5%-10 d top bending = 8"-2" -. 25 = 5.75" d bottom bending = 8"-.75-.25 = 7" M top = 672 (9.55)//2 = 61.67 Kin Aualyze as a 41.6" x 8" Beam > ToPSteel: #4@12 2 4 bar At . 80 #4 @ K" 23 500 at = 20 abothom = $$\frac{600(z_{000})}{85(300)(50)} = .0871$$ or of $\frac{1}{2}$ or $\frac{1}{2}$ = $\frac{75.13 \text{ K-in}}{2}$ Will need to add temporary Supart or cut in Sections SFE-20 TANK REMOVAL 10/02 P. BRACHSS Vault Roof: The exposure of contamunation combol, it is Advantages to Remove in one Section. Therefore, a temporary Support will be added in the center, after 1/2 the cuts have been made. $$M_{\text{tot}} = \frac{We^{2}}{8} = 672 \quad (4.79)^{2} = 23.12 \text{ Form}$$ $$M_{\text{boll}} = \frac{9}{128} \left(602^{2} \right) = \frac{9}{128} \left(672 \right) \left(4.79 \right)^{2}$$ $$\begin{array}{ll} M_{boll} = \frac{9}{128} \left(W^2 \right) = \frac{9}{128} \left(672 \right) \left(4.74 \right)^2 \\ = 13.1 \, \text{K-in} \, \text{Volk} \end{array}$$ $$R_1 = R_3 = \frac{3}{8}Ul = \frac{3}{8}(672)(4.75)$$ = 1208# .. USE WGX20 (From earlier trial enn, verify with Rigging down) Check Slab during Lifting: R=R= 672 (956) = 3219# M = WR (2-42) 672 (9.56) (9.58-4(1)) = 15.3 Kin STE- 20 Tank Removal 10/02 P. Regards 8 Vault Root Removal: Support Beams: USE Temporary beams to Support Reet During Saw culting and the use as Rigging speeder beams. Max Roof Picce: 9-31x4-6x8" wt = 925 × 45 × 267 × 150 pcf = 4162 the any MISC UNKNOWNS (Sheel deck, etc.) ## Assumptions: - DEDNOTER is in good condition, with little detenuention cricks. Downing 1059DZ in dicates that concrete was water provided. VIDEO ON Tank inspection does show Significant damage. Will verify during sampling enty. - 2) Hilfi bolts will be used to Secure beams to concrete. Additional bolts will be used than veccessing to allow for unforcer cracks deformation or unknown conditions. This will help scare concrete even if cracks at failure occurs. - 3) You'll Forth; INEET DRAWY: 105977 FC= 3000 PS; Year constructed: 1957 Fy = 20,000 PS; - 4) TWO SPREADER/SUFFORT Beams will be used , EACH designal for total load. A Temporary beam is required during culting. SFE-20 TANK REMOUN! 10/02 Spreaden | Support Beam Design; Free Span = 468" Lords: If (3) Pairs of Hilli bolts are used to Secure the Slab to each beam then: 00 2200 #/Pair of builts - use Ford 984 Which results in each pair of Lolts Capable of Supporting 1/2 total load. This can be easily achieved with HiHI-BUHE. Max shear: $$V_1 = +P = 2200$$ OR if Single point load @ center: (too Ban down) STE-20 TANK REMOVA! 10/02 P. BRYCASSA SPREADER/SUPPORT BEAUT DOWN: - Design Fac Slab wt only Mmx = 61,644 #-1 (wortcase) using 6r so stell and 16 = 30 ksi SM = 61.644 #-in = 2.05 in = Use a W6X20 Grso beam Sx = 13.4 143 VOK. A = 5.87 142 Ix = 41.4 144 ANCHOR Layout: Based on Concrète cove Failure spacing: A single W6X20 Beam can support the entitle stab. 431.02 01/30/2003 Rev. 11 SEE- 20 Tank Romani 10/02 P. Begages4 ## Anchor Draisn: fc= 3000 pc; Using A Hilli Kwik Bult II, C.s. 1/2" & embedded 2'4" Albadde land par bult = 1310#/ Bat = 2620# /
Paie 3 Pairs Will be used to Assure proper support of concerts Singer Condition is unknown. Doesn also assumes I beam supports the whole let. use Kuik Bat II 1/2" of embed 3" to assure god concreto, Iusped was provido Salfing bolts. SFE-20 TANK REMOUND 10/02 P. Begassa ## SUPPORT BEAMS / LIFTING BEAMS: - DESIGN TEMP BERM - DESIGN Lifting Beaus Temp. Support Beaun: TRIB. AREA = 5/9" Shbut = 100pof (5.58)= 558plf Total Showt = 4400 # (Revived, calculated) Based on 9'5"x 41.6"x8" and 8= 150#/CF EACH Beam designed For total land. SFE- 20 TANK Removal 10/02 P. BKA gassa LIFTIUG Beams - Continued Lift Brackets: USING F.S = 1/3 hield Per DOE STD- W90 Hoisting & Rissons StD. Weld: Use You fillet on both solos. L= 04 P-(707)(20)(3)(14) = 3.71 K/14 = 22.27 VCK Assuming each bean carries total load = 4400# ... Each Braket will be designed for 1/2 total load. T= 2200 = 2544 # Horizondal Shear: $T_{x} = T \cos 60 = 2541^{#} \cos 60$ $= 1271^{#}$ Check: $\sqrt{1271^{2} + 2260^{2}} = 2540.34^{#} \text{ Vol}$ USING Ye" A36 PLACE Tousile failure: (AISC- J.4) FOR A 36 Fr = 0.50 Fn = 5(56) = 21Ks Shar Rupture: Fv= 30fg = 30 (50)= 17.4 K51 F= 17.4 (1.5 (5)) = 13.1 K OR 12K5 (1.5 (5)) = 9K P= 12/51 (2 142) = 24 Kips allowed ox ## **Anchoring Systems** ## **Kwik Bolt II Expansion Anchor** 4.3.3 #### Carbon Steel Kwik Bolt II Allowable Loads in Concrete | Anchor | Embedment | 2000 psi | 13.8 MPa) | 3000 psi (| 20.7 MPa) | 4000 psi (| 27.6 MPa) | 6000 psi (41.4 MPa) | | | |---------------------------------------|---|--------------------|--------------------|---------------------|--------------------|--------------------|--------------------|-----------------------|--------------------|--| | Diameter
in. (mm) | Depth
in. (mm) | Tension
Ib (kN) | Shear
Ib (kN) | Tension
Ib (kN) | Shear
Ib (kN) | Tension
Ib (kN) | Shear
Ib (kN) | Tension
Ib (kN) | Shear
Ib (kN) | | | | 1½
(29) | 270 (1.2) | 430 (1.9) | 330
(1.5) | 430 (1.9) | 380 (1.7) | 430 (1.9) | 470 (2.1) | 430 (1.9) | | | ¹ / ₄
(6.4) | 2*
(51) | 560 (2.5) | 530 | 590 (2.6) | 530 | 630 (2.8) | 530 | 670 | 530 | | | | 3³/₄*
(95) | 670 (3.0) | (2.4) | 670 (3.0) | (2.4) | 670 (3.0) | (2.4) | (3.0) | (2.4) | | | | 15/a
(41) | 530 (2.4) | 990
(4.4) | 650 (2.9) | 1040
(4.6) | 750 (3.3) | 1100
(4.9) | 850 (3.8) | 1100
(4.9) | | | ³ / ₈
(9.5) | 2 ¹ / _z *
(64) | 1200
(5.3) | 1470 | 1290 (5.7) | 1470 (6.5) | 1370 (6.1) | 1470 (6.5) | 1550 (6.9) | 1470 | | | | 41/4*
(108) | 1330 (5.9) | (6.5) | 1390 (6.2) | | 1440
(6.4) | | | (6.5) | | | | 2¹/₄
(57) | 1170
(5.2) | 1949 (8.6) | 1310
(5.8) | 1970
(8.8) | 1450
(6.4) | 1970 (8.8) | 1730 (7.7) | 1970
(8.8) | | | 1/2
(12.7) | 31/2*
(89) | 1870
(8.3) | 2450 | 2130 (9.5) | 2450 (10.9) | 2400 (10.7) | 2450 | 2800
(12.5) | 2450 | | | | 6*
(152) | 2080 (9.3) | (10.9) | 2310 (10.3) | | 2530 (11.3) | (10.9) | | (10.9) | | | | 2³/4
(70) | 1600 (7.1) | 3070 (13.7) | 1870
(8.3) | 3070 (13.7) | 2130 (9.5) | 3070 (13.7) | 2670 (11.9) | 3070 (13.7) | | | ⁸ /s
(15.9) | 4** (102) | 2400 (10.7) | 3840 | 2850 (12.7) | 3840 | 3290 (14.6) | 3840 | 4190 | 3840 | | | | 7**
(178) | 3200 (14.2) | (17.1) | 3470 (15.4) | (17.1) | 3730 (16.6) | (17.1) | (18.6) | (17.1) | | | | 3 1/4
(83) | 1970 (8.8) | 4140 (18.4) | 2320 (10.3) | 4140 (18.4) | 2670 (11.9) | 4140 (18.4) | 3200
(14.2) | 4140 (18.4) | | | ³ / ₄
(19.1) | 43/4**
(121) | 2930 (13.0) | 5120 | 4130 (18.4) | 5120 | 4800 (21.4) | 5120 | 5878 (26.1) | 5120 | | | | 8**
(203) | 4000 (17.8) | (22.8) | 4930 (21.9) | (22.8) | 5870 (26.1) | (22.8) | 6320 (28.1) | (22.8) | | | | 4¹/₂
(114) | 3330 (14.8) | 7070 (31.4) | 4050 (18.0) | 7600 (33.8) | 4670 (20.8) | 8140 (36.2) | 5070 (22.6) | | | | 1
(25.4) | 6
(152) | 4930 (21.9) | 9200 | 6000 (26.7) | 9200 | 7070 (31.4) | 9200 | 8400
(37.4) | 9200 (40.9) | | | | 9
(229) | 6670 (29.7) | (40.9) | 7670 (34.1) | (40.9) | 8670 (38.6) | (40.9) | 10670 (47.5) | | | Values shown are for a shear plane acting through the anchor bolt body. When the shear plane is acting through the anchor bolt threads, reduce the shear values by 20%. Values shown are for a shear plane acting through the anchor bolt body. When the shear plane is acting through the anchor bolt threads, reduce the shear value by 12%. All other values shown are for shear plane acting through either body or threads. **Anchoring Systems** 4.3.3 ## **Kwik Bolt II Expansion Anchor** #### Carbon Steel Kwik Bolt II Ultimate Loads in Concrete | Anchor | Embedment | 2000 psi (| 13.8 MPa) | 3000 psi (| 20.7 MPa) | 4000 psi (| 27.6 MPa) | 6000 psi (41.4 MPa) | | | |---------------------------------------|---|------------------------|-----------------------|----------------------|----------------------|----------------------|-------------------------|----------------------|-----------------------|--| | Diameter
in. (mm) | Depth
in. (mm) | Tension
lb (kN) | Shear
Ib (kN) | Tension
Ib (kN) | Shear
Ib (kN) | Tension
Ib (kN) | Shear
Ib (kN) | Tension
Ib (kN) | Shear
Ib (kN | | | | 1¹/a
(29) | 1000
(4.4) | 1600 (7.1) | 1230 (5.5) | 1600 (7.1) | 1430
(6.4) | 1600 (7.1) | 1750 (7.8) | 1600
(7.1) | | | 1/4
(6.4) | 2*
(51) | 2100 (9.3) | 2000 | 2225 (9.9) | 2000 | 2350 (10.5) | 2000 | 2500 | 2000 | | | | 3³/₄*
(95) | 2500 (11.1) | (8.9) | 2500 (11.1) | (8.9) | 2500 (11.1) | (8.9) | (11.1) | (8.9) | | | | 15/4
(41) | 2000 (8.9) | 3700
(16.5) | 2450 (10.9) | 3900 (17.3) | 2825 (12.6) | 3900 (17.3) | 3200 (14.2) | 3900 (17.3) | | | ³/s
(9.5) | 21/2*
(64) | 4500 (20.0) | 5500 | 4825 (21.5) | 5500 (24.5) | 5150 (22.9) | 5500 | 5800 (25.8) | 5500 (24.5) | | | | 4'/4*
(108) | 5000 (22.2) | (24.5) | 5200 (23.1) | | 5400 (24.0) | (24.5) | | | | | | 2 ¹/4
(57) | 4400 (19.6) | 7250 (32.2) | 4925 (21.9) | 7360 (32.7) | 5450 (24.2) | 7360
(32.7) | 6500 (28.9) | 7360 (32.7) | | | 1/2
(12.7) | 31/2*
(89) | 7000 (31.1) | 9200 | 8000 (35.6) | 9200 (40.9) | 9000 (40.0) | . 9200
(40.9) | 10500 (46.7) | 9200
(40.9) | | | | 6*
(152) | 7 800
(34.7) | (40.9) | 8650 (38.5) | | 9500 (402.3) | | | | | | | 2³/₄
(70) | 6000 (26.7) | 11500 (51.2) | 7800 (31.1) | 11500
(51.2) | 8000 (35.6) | 11500 (51.2) | 10000
(44.5) | 11500 (51.2) | | | ⁵ / ₈
(15.9) | 4**
(102) | 9000 (40.0) | 14200 | 10670
(47.5) | 14200 | 12350 (54.9) | 14200 | 15700 | 14200 | | | | 7**
(178) | 12000 (53.4) | (63.2) | 13000 (57.8) | (63.2) | 14000
(62.3) | (63.2) | (69.8) | (63.2) | | | | 3'/ 4
(83) | 7400 (32.9) | 15500 (68.9) | 8700 (38.7) | 15500 (68.9) | 10000
(44.5) | 15500 (68.9) | 12000
(53.4) | 1550 0 (68.9) | | | ³ / ₄
(19.1) | 4³/₄**
(121) | 11000
(48.9) | 19200 | 15500 (68.9) | 19200 | 18000
(80.1) | 19200 | 22000 (97.9) | 19200 | | | | 8**
(203) | 15000 (66.7) | (85.4) | 18500
(82.3) | (85.4) | 22000 (97.9) | (85.4) | 23700 (105.4) | (85.4) | | | 1
(25.4) | 4 ¹ / ₂
(114) | 12500 (55.6) | 26500 (117.9) | 15200 (67.6) | 28500 (126.8) | 17500 (77.8) | 30500 (135.7) | 19000 (84.5) | | | | | 6
(152) | 18500 (82.3) | 34500 | 22500 (100.1) | 34500 | 26500 (117.9) | 34500 | 31500 (140.1) | 34500 (153.5) | | | | 9
(229) | 25000 (111.2) | · (153.5) | 28750 (127.9) | (153.5) | 32500 (144.6) | (153.5) | 40000 (177.9) | | | Values shown are for a shear plane acting through the anchor bolt body. When the shear plane is acting through the anchor bolt threads, reduce the shear values by 20% ^{**} Values shown are for a shear plane acting through the anchor bolt body. When the shear plane is acting through the anchor bolt threads, reduce the shear value by 12%. All other values shown are for shear plane acting through either body or threads. Anchoring Systems 1 ## Kwik Bolt II Expansion Anchor ### 4.3.3.3 TECHNICAL DATA #### Kwik Bolt II Specification Table | Details Bolt Size | | t Size | in.
(mm) | 1/4 3/8 (6.4) (9.5) | | | 1/2
(12.7) | | */a
(15.9) | | 1/4
(19.1) | | 1
(25.4) | | | |--|--|---|------------------|---------------------|---------------------------------------|---------------------------------------|------------------------------------|----------------------|------------------------------------|------------------------------------|-----------------------|-------------------------------------|-------------------------------------
----------------------------|--| | d _{sk} : nominal i | oit diameter | | in. | 1 | /4 | 3, | /8 | 1 | /2 | 5 | /a | 1 | /4 | 1 | | | | / h _{nom} : minimum/standard depth of embedment | | in.
(mm) | 11/s
(29) | 2 (51) | 11/4
(41) | 2 ¹ / ₂ (64) | 2 1/4
(57) | 3 ¹ / ₂ (89) | 2 ¹ / ₄ (70) | 4 (102) | 31/4
(83) | 4º/4
(121) | 41/2
(114) | 6 (152) | | | h ₁ : minimum/standard
hole depth | | in.
(mm) | 1³/s
(35) | 2 ¹ / ₄
(57) | 2
(51) | 2 ⁷ /s
(73) | 2º/4
(70) | 4 (102) | 3³/ (86) | 45/s
(118) | 4 (102) | 5 ¹ / ₂ (140) | 51/2
(140) | 7 (178) | | €: anchor length min./max.
other length available | | | in.
(mm) | 1³/₄
(44) | 41/2
(114) | 2 ¹ / ₄
(57) | 7
(178) | 2³/4
(70) | 7 (178) | 3³/ 4
(95) | 10
(254) | 4 ¹ / ₄ (108) | 12
(305) | 6
(152) | 12
(305) | | | ℓ _m : thread length/
extra thread length | | in.
(mm) | ³/₄
(19) | 3 (76) | ²/s/ 1¹/s
(22/28) | 4 (102) | 11/4
(32) | 4 (102) | 11/2
(38) | 3'/2/4'/2
(89/114) | | 31/2/41/2
(89/114) | 2 1/4
(57) | 4 ¹ / ₂
(114) | | d _n : wedge clea | | | in.
(mm) | */18
(7.9) | | 7/16
(11.1) | | 1/10
(14.3) | | 11/18
(17.5) | | 12/16
(20.6) | | 1'/ ₄
(28.6) | | | T _{inet} :
Recommended | Normal | Stainles
Steel | h _{nom} | · · · · · · | i.4)
i.5) | | (27.0)
(40.5) | | (54.1)
(101) | | (115)
(149) | | (203)
(270) | | (318)
(608) | | Installation
Torque ² | weight
Concrete | Carbon
Steel | l h | 4 (5 | 5.4)
0.5) | 20 (| 27.0) | 40 | (54.1)
(87.8) | 85 | (115)
(149) | 150 | (203)
(318) | 250 | (338)
(608) | | Guide
Values | Lightweight
Concrete | Carbon | - h | 4 (5 | i.4) | 15 (| 20.3)
27.0) | 25 (| (33.8) | | (87.8)
(101) | 135 | (182)
(203) | | | | ft lib
(Nm) | Grout
Filled Block | Carbon
Steel | - | 4 (5 | i.4) | 15 (| 20.3)
27.0) | 25 (| (33.8) | 65 | (87.8)
(101) | 120 | (162)
(176) | | | | h: min. base n | naterial thickr | 3" (76 mm) or 1.3 h _{ef} , whichever number is greater | | | | | | | | | | | | | | ^{1.} Hilti carbide-tipped drill bit or matched tolerance HILTI DD-B diamond core bits (available in diameters from 1/2" to 1"). 2. Do not apply any type of lubricant to threads prior to torquing anchor. ### Countersunk, Rod Coupling and HCKB Specification Table | Details | Bolt Size | | in.
(mm) | 1/4 Countersunk
(6.4) | | ³/a Countersunk
(9.5) | | ³/s Rod Coupling
(9.5) | 1/4 HCKB
(6.4) | | | |--|---|----------------|--------------------|--------------------------|------------------|--|---------------------------|-------------------------------------|----------------------------|--|--| | d _{bet} : nominal | bit diameter | | in. | 1/4 | | 3/8 | | 3/8 | 1/4 | | | | | h _{mh} / h _{nom} : minimum/standard
depth of embedment | | | 11/s
(29) | 2
(51) | 15/s
(41) | 2'/2
(64) | 11/s
(41) | 1 ⁷ /16
(37) | | | | | h ₁ : minimum/standard
hole depth | | | 1³/s
(35) | 21/4
(57) | 2 (51) | 2 ⁷ /a
(73) | 2
(51) | 1¹/₂
(38) | | | | | ℓ: anchor length min./max. other lengths available | | | 13/4
(44) | 5 (127) | 2'/4
(57) | 5
(127) | 21/4
(127) | 21/4
(127) | | | | 1 | ℓ _m : thread length/
extra thread length | | | ³/₄
(19.1) | 3
(76) | ²/ь/ 1'/ь
(22/28) | 4 (102) | ⁷ / ₈
(22) | N.A. | | | | d _n : wedge cle
hole in pla | | | in.
(mm) | ³/1¢
(7.9) | | ⁷ /18
(11.1) | | 7/16
(11.1) | 5/18
(7.9) | | | | T _{Inet} :
Recommended
Installation | Normal Stainle
weight | | h _{nom} | h _{nom} 7 (9.5) | | 20 (27.0)
30 (40.5)
20 (27.0) | | | | | | | Torque 1 | Concrete | Garbo
Steel | h _{nom} | | .5) | 25 (33.8) | | | | | | | Guide
Values | Lightweight
Concrete | Carbo
Steet | | | | | 20.3)
27.0) | 20 (27.0) | | | | | ft lb
(Nm) | Grout
Filled Block | Carbo
Steel | n h _{min} | - | . (0.1) | | 20.3)
27.0) | 20 (27.0) | | | | | h: min. base r | h: min. base material thickness | | | | | 3" (76 mm) or 1.3 h _w , whichever number is greater | | | | | | **Combined Shear** and Tension Loading $$\left(\frac{N_{d}}{N_{rec}}\right)^{5/3} + \left(\frac{V_{d}}{V_{rec}}\right)^{5/3} \le 1.0$$ (Ref. Section 4.1.3) ^{1.} Do not apply any type of lubricant to threads prior to torquing anchor. ## SFE-20 Tank Removal SawCut Detail W6x20 Support Beams EDF-3282 Revision 0 431.02 01/30/2003 Rev. 11 General Notes: & #2 starting at gridline "C" to a distance of 6'-0" to allow installation of the center first saw cuts shall be made on cut lines #1 roof slab during demolition and removal. The 1. Temporary beams are required to support support beam. 2. Install center support beam at grid line "B" and secure to slab. Once center support beam has been installed, cut lines #1 & #2 can be completed to grid line "A". install the two Lifting/Support Beams as shown, 3. Upon completion of cut lines #1 and #2, and secure to slab. 4. Saw cut lines at "A" and "C" from grid lines #1 to #2. ### Notes: - Spreader Beam shall be used to provide vertical lift. - 2. Minimum Sling angle shall be 60 degrees. SFE-20 TANK 11/02 P. BEAGGEST ## Precast Vault Lip Design DESIGN A LID to be pleced back on Unit after thank his - LID MUST Support Soil lands LID MUST Prouds Support For Wills: Since excavation is sloped, walls Will not need support during demolition. Assume 8300 = 115 pof. Solve 115 (10) = 1150 pofFree SPAN = 418^{11} Coverty 115 (10) = 1150 pof 12^{11} Strip : 115 (1150) + 1.4 (75) = 2060 pof 115 (1150) + 1.4 (75) = 2060 pof 115 (1150) + 1.4 (75) = 2060 pof 115 (10) + 1.4 (75) = 2060 pof 115 (10) + 1.4 (75) = 5616 #-ff 115 (10) + 1.4 (75) = 1200 pof 115 (10) + 1.4 (10) $115 (10) + 1.4 (10) = 1200 \text{ pof$ 431.02 01/30/2003 Rev. 11 STE-20 TANK 11/02 P. BROGGESSA PR-cost Vault LID DOSIGN - (Cout) The #4 @ 12" At = .2011 $a = \frac{(2011)(60 \text{Ks})}{.85 (4)(12)} = .294"$ $\phi M_n = \phi Ast f_7 (d - \frac{9}{2}) = .9(.20)(60)(3.75 - \frac{.294}{.9}) = 38.91^{12.71}$ $\phi M_n = 3243 + 64 < M_{KE} = 5357$ No. Good. Need to increase "d" Trey 8" think. d = 8 - 2 - 5/2 = 5.75 in $f_{min} = .0033 (12) (5.75) = .2277 \text{ in}^2 / ft$ Tey #5 @ 16" Act = .23,42 / ft $A = \frac{(.23)(.60)}{.85(.4)(.77)} = .332$ $\frac{\partial W_{0} = (.9)(.23)(\omega)(5.75 - \frac{.782}{2})}{\partial M_{0}} = 67.31 \text{ K-in}}$ $\frac{\partial W_{0} = (.85) \text{ Z MTC}(\omega)(5.75 - \frac{.782}{2})}{\partial M_{0}} = 5776.2 \text{ Mu} = 5357 \text{ VoK}$ $\frac{\partial V_{0} = (.85) \text{ Z MTC}(\omega)}{\partial V_{0}} = (.85) \text{ Z MOO}(02)(5.76) = 7418.7 \text{ VoK} \times \text{Mu} = 4258 \text{ Coverty any}.$:. USE. 8" that Slob reinfrood $W | \# S \otimes 16"$ (bottom) transverse steel $\# 4 \otimes 12"$ At = .20 on $\# S \otimes 18"$ At = .21 f = 0.0018 3 At = .0018 $(8 \times 12) = .17$ SLAB will be pre-const (Sile Gest) and littled into place. This way be critical condition for Reverse bending shesses in top section of Slab. FE-ZO TWK Moz P. Beggy sig ## Pre-coest Vault LiD Design ## ORifical Plane than long axis: $W_{u} = 100 \text{ psf}$ $W_{u} = 140 \text{ psf}$ $W_{u} = 140 \text{ psf}$ $V_{z} = 373 \text{ pcf}$ $V_{z} = 373 \text{ (2')} = 746^{\#}$ $V_{z} = 373 \text{ (9.6)} = 1804^{\#}$ BL= 1804 Max: += 2755 +++ (ToP stel) May -= -2730#-++ (Bolton) $$M_{c} = \frac{375(9.67)}{8} (4.67-4(2))$$ $$M_{c} = \frac{375(9.67)}{8} (4.67-4(2))$$ Using 2" cap d= 8"-2-25 = 5.75in $$\rho_{\text{min}} = .0035 (12)(5.75) = .7277$$; use # 5.0 /6 $\rho_{\text{min}} = .776 + .64$ or Fine from Stricting: $5^{1}_{1}e_{1}^{1} - 2^{1}_{1} - 2^{1}_{1} (cour) = 5^{1}_{1} = 60^{11}_{1}$, use SFE- 20 TANKS 11-02 P. BRAGASSA RIGGING FIXTURE DESIGN- WHITH LID SLAB weight = 9.67' x 5.33' x -60' x 150 pcf = 5180 # \$ 5200# 4-Point Lift will be used, 2 kgs will be assumed to support enhance load as a minimum CDOB-STD-1090_ Section 11.31.2) Assume a single point of attachment (No spreader Benin used) And 60° Augle for slings Woult lid will be set and only removed when which is demolished there five, not necessary to used removable, and replaceable lifting inserts. (difficult to install) Use Fabrical Plates. extend to bottom of would led. This will be much easier to install, since it will set on turn. $F_y = \frac{1}{2}P = \frac{5200}{2} = 2600^{#}$ F. = 1501 # SFE-20 TANK 11-02 P. Beyly == 4 WHIT LID DESIGN - GOVT USING A 2" hole and Assume 12" Plate $F_V = .3F_{4} \cdot (AISC J4-1)$ $F_V = .3(58) = 17.4 \text{ Ksi}'$ OR FS 3:1 on YICLD Allow V = P = FL A Shear Fore: 12KSi (.5) = CKIPS VOK Fore 3/8" Plake: A= .315(1) = .325142 R= 0.3 Fuh, + 0.5 Fuh (Black share equation Bosed on J4) R= $3(54)(x)+(.5)(58)(.375) = 17.4 \times 1.5$ R= .4.5 + $(36)(.375) = 9^{K/P} oK$ USC 3/8" CS place with minimum 1" Material around lide. GFE-20 TANKS P. Regares 4 11-02 ## Vault LOD Design. Cont Check Embednett: Nu= 2600 (1.7)= 4420+ her = 8" (cused want) Pd = 4 & Fc Acp (NI 341 B.42) Ap= TT (8)(4)2 = 402.12 142 Pd = 4 (LS) (14000) 402. = 66.12K Vok Plate doesn't need to extend to bottom, but for easier to cost this way. FINAL: Estimated lifting weight of Slab: 5,160 pounds Vault Roof Lifting Bracket #### TANK SFE-20 Removal Analysis and Rigging Design. The SFE-20 tank will be removed through a hole cut into the roof of the concrete vault, approximately 10 feet below grade. Due to interferences with an adjacent wall, the hole in the roof will be slightly smaller than the tank and will require tilting the tank during the lift. The concrete vault in which the tank sets provides very little clearance on the sides and ends.
Since the vault clearance restricts access under the tank, the rigging to be used to remove the tank must be attached from the top, which will provide the best control during the angled lift. The existing pipe flanges, which are located on the centerline of the tank top will be used for attachment of the rigging. The tank was modeled using STAA.Pro 2001, a computer based finite—element analysis program. The tank loads were applied and the resulting stresses were determined. Lifting brackets were designed that attach to the blank pipe flanges that will be installed on the pipes once disconnected from the pipes. Revision 0 EDF-3282 Page 39 of 67 ### Angled Lift Anglysis Calculated weight of tank including interior piping = 1,550 #. round to 400 # For finite lement modeling, distribute sludge weight to 40 nodes throughout the bottom of tank = 10# /node. Given weight of sludge = 371 #Total weight = 1,950 # STAAD/Pro calculated weight = 1223 Factor for adjustment: 1550/1223 # (does not include misc weights) STAADPro. Self weight of tank will be applied at an angle of 40° by using Fy and Fz components: Selfweight is applied STAAD/Pro). Factor of 1.26 adjusts ank weight to account for piping by finite-element program and modeling. $$FY = 1.26(Sin40^{\circ}) = 0.81$$ $$FZ = 1.26(Cos40^{\circ}) = 0.965$$ Rev. 11 ### Level Lift Analysis Calculated weight of tank including interior piping = 1,542 #. For finite lement modeling, distribute sludge weight to 40 nodes throughout the bottom of tank = 10# /node. Given weight of sludge = $371 \ \#$ round to $400 \ \#$ Total weight = 1,942 # STAAD/Pro calculated weight = 1223 Factor for adjustment: 1543 = 1.26 used for selfweight calculation in # (does not include misc weights) STAADPro. Revision 0 Page 41 of 67 diameter) resulted in stresses at the tank connection in excess of the required factor of safety of 3:1 on yield. Due to the contamination of the contents of the tank, the stress levels were judged to be unacceptable. The design was then modified to allow lifting the tank using Prelimenary analysis determined that by rigging to only the end two flanges (2" and 4" a total of four pipe flanges. The analysis was performed on both a level tank lift and an angled lift to simulate the actual required field conditions. The maximum stresses occurred during the angled lift. The maximum rsulting stresses in the tank were found to be 8.12 ksi which is acceptable. The STAAD/Pro analysis and results are included in this EDF. SFE-20 TANK uloz P. Bregger seg TAUK Rigging Max Benday in bracket STAND/PRO AWAYSIS! From Ractions onps 2 of STUAD output check both fixed & Primed Conditions IF stess occurs at hole, Assume only bottom Section. $$I = \frac{(1)(27)^3}{12} = 1.73 \, \text{m}^4 \quad S = \frac{I}{c} = \frac{1.75 \, \text{m}^4}{\frac{2.8}{2} \, \text{m}} = 1.26 \, \text{M}^3$$ Welds: Use code Minimums, since A 1" Huck Habroul used. Could use a Human plake, but due to uncertainties With Rigging & Lifting, it is a good idea to own down fixture to account for Field Variations. For 1" that plate, table JZ4 of AISC Regulars a minimum Fillet wild of 5/16" SFE-20 TANK 11/02 P. BRy Casea USE MAX Support Land: Max Bending at Pipe base: FROM STAAD: 8.12 KS; For 304L Shardoss Fy = 30 Ksi F. $FS = \frac{30}{812} = 3.695 \text{ WK } (>3)$ Max tousan= 1455# ↑ Sher: 1220#+ ← cheek backet: 1" Thick x 4" A36 CS. Plate I' Bruket would for shillness only to Support between flanges. Show area: 1"x1" x z planus = z.n² The A36 Shol The 36 Ksi This for Horsting of Russing 8:1 on viold The P = zni (36) = 24 Kyrs Skow ok. | STE-20 Tank | uloz | P. Bragassa | |---|-------------------------------|---| | Tank Rigging - Contin | | Bolts: Total track wt= 1942# Say 2000# | | • | 1 by the 2" | and 1" Pipe flanges Flange: Table J-B 10 AISC Assume bolts A307 (Conscruction) Allowable Tensian Vz" = 3.76 K (bd l \$\frac{3}{3} = 5.9 K / bolt | | (4) 1/2 d bolts | (4) 5/8" \$ but | Allow Shore: $V_z = 1.94^K / half$ $5/8 = 3.1 K / half$ Max shore= 1220# Jak 1/4 War tonya = 1455* Jak | | Shear cap = 4 x 1.94 = 7.76K
(Earth belt capable of withsholy) | Shour cap: 3.17 | GE BAN | | (+ +
+ + | + + | Allowable Values: (Botts) Z" Flenge: (4 botts) Yz" Shear Cap = 4x194K= 7.76K Tensian = 4x32 = 15.1K | | | | 4" flage:
Show: $8x3.1 = 24.8^{k}$
Tousin $8x5.9 = 47.2^{k}$
Use $1/2^{n}$ bolts for 2^{n} | | Z'Fipe
(4) Y'' Bub | 4" Pipe
(8) 48" 616 | and 48" for 4" flouge. A 307 as minimum V | (4) 1/2" BAB EDF-3282 Revision 0 Page 46 of 67 Limits of openeing 9'-2 1/2" Tank will be removed at an angle of 40 degrees to allow passge through roof opening. Two cranes shall be used when tank is tilted to control movement. Page 47 of 67 Tank SFE—20 Rigging EDF-3282 Revision 0 Page 48 of 67 Lifting Bracket—Tank Removal Notes: 1. 1" Blind Flange shall be fabricated from \$\frac{2}{4}\$— inch A36 Plate. "Þ .\$/S L 1'-10" 5 1/2" 1/2" Ŋ 3/4" Lift Bracket—Tank Removal #### **BLIND FLANGES** | | 150 | LB. | 200 | LB. | 400 | LB. | 800 | LB. | |---------------------|------------------------------|------------------------|------------------------------|------------------------|-----------------------------------|------------------------|-----------------------------------|------------------------| | NOM
PIPE
SIZE | OUTSIDE
DIAM OF
FLAMOE | THICK-
NESS
Q(1) | QUTSIBE
DIAM OF
FLANGE | 7HICK-
NESS
Q(1) | DUTSIDE
BIAM OF
FLANGE
O | THICK-
NESS
Q(2) | OUTSIDE
BIAM OF
FLANGE
O | THICK-
NESS
Q(2) | | И | 31/2 | 34 | 31/4 | % | | | 31/4 | % | | 3/4 | 37/ | 1/2 | 43/ | % | | | 4% | % | | 1 | 41/4 | X6. | 47/2 | 17/4 | | | 4% | 176 | | 11/4 | 4% | 1/2 | 51/4 | 1/4 | | or | 51/4 | 13% | | 11/2 | 5 | 71/40 | 6⅓ | 13/6 | 3 | 105
1/1 | 61/8 | 1/4 | | 2 | 6 | 1 | ≥ 6½ | % | 830.0 | nd
ulier | 81/2 | 1 | | 21/2 | 7 | 7 6 | 71/1 | 1 | | Lb. | 71/2 | 1% | | 3 | 71/2 | 146 | 81/4 | 11/2 | | dard | 81/4 | 11/4 | | 31/2 | 81/2 | 146 | 9 | 13/4 | | ١ | 9 | 13% | | 4 | 9 | 17% | 10 | 11/4 | 10 | 1% | 103/4 | 11/2 | | 5 | 10 | 13% | 11 | 1% | 11 | 11/2 | 13 | 13% | | 6 | 11 | 1 | 121/2 | 13/6 | 121/2 | 1% | 14 | 1% | | 8 | 131/2 | 11% | 15 | 1% | 15 | 1% | 161/2 | 23/6 | | 10 | 16 | 13/16 | 171/2 | 1% | 1714 | 21/4 | 20 | 21/2 | | 12 | 19 | 11/4 | 201/2 | 2 | 201/2 | 21/4 | 22 | 2% | | 14 | 21 | 13% | 23 | 21/6 | 23 | 23/4 | 233/4 | 23/4 | | 16 | 231/2 | 1% | 251/2 | 21/4 | 251/2 | 21/2 | 27 | 3 | | 18 | 25 | 1% | 28 | 23/6 | 28 | 2% | 291/4 | 31/4 | | 20 | 271/2 | 111/4 | 301/2 | 21/2 | 301/2 | 23/4 | 32 | 31/2 | | 22 | 291/2 | 113% | 33 | 2¾ | 33 | 21/6 | 341/4 | 3¾ | | 24 | 32 | 11/4 | 36 | 23/4 | 36 | 3 | 37 | 4 | | 26 | 341/4 | 2 | 381/4 | 31/4 | 381/4 | 31/2 | 40 | 41/4 | | 30 | 38¾ | 21/4 | 43 | 3% | 43 | 4 | 441/2 | 41/2 | | 34 | 43¾ | 25, | 471/2 | 4 | 471/2 | 43% | 49 | 4% | | 36 | 46 | 23% | 50- | 4% | 50 | 41/2 | 5134 | 41/6 | | 42 | 53 | 25% | 57 | 43% | 57 | 51/6 | 581/4 | 51/2 | #### BOLTING DIMENSIONS FOR 150 LB. FLANGES | | | 13 | LE. STEE | . FLANGES | | |---------------------|---------------------------|---------------------|--------------------|-----------------------------------|-------------| | NOM
PIPE
SIZE | DIAM
OF BOLT
CHROLE | DEAM
OF
BOLTS | NO.
OF
BOLTS | DENGTH
OF STUDS
RAISED FACE | BOLT LENGTH | | 3/2 | 23% | (1/2) | 4 | 21/4 | 194 | | 3/4 | 234 | 1/2 | 4 | 21/4 | 2 | | 1 | 31/6 | 1/2 | 4 | 21/2 | 2 | | 11/4 | 31/2 | 1/2 | 4 | 21/2 | 21/4 | | 11/2 | 37/6 | 1,6 | 4 | 234 | 21/4 | | 2 | 434 | % | 4 | 3 | 234 | | 21/2 | 51/2 | % | 4 | 31/4 | 3 | | 3 | 6 | 5% | 4 | 31/2 | 3 | | 31/2 | 7 | 36 | 8 | 31/2 | 3 | | 4 | 71/2 | 5/2 | 8 | 31/2 | 3 | | 5 | 81/4 | 3/4 | 8 | 334 | 31/4 | | 6 | 91/2 | 3/4 | 8 | 33/4 | 31/4 | | 8 | 1134 | 3/4 | 8 | 4 | 312 | | 10 | 141/4 | 7/8 | 12 | 41/2 | 374 | | 12 | 17 | 7∕8 | 12 | 41/2 | 4 | | 14 | 19% | 1 | 12 | 5 | 41/4 | | 16 | 211/4 | 1 | 16 | 51/4 | 432 | | 18 | 2234 | 11/6 | 16 | 534 | 434 | | 20 | 25 | 11/4 | 20 | 6 | 53/4 | | 22 | 27 1/4 | 114 | 20 | 81/2 | 514 | | 24 | 291/2 | 11/4 | 20 | 634 | 5% | | 26 | 31 1/4 | 11/4 | 24 | 7 | 6 | | 30 | 36 | 11/4 | 28 | 734 | 61/4 | | 34 | 4034 | 11/2 | 32 | 8 | 7 | | 36 | 42% | 11/2 | 32 | 814 | 7 | | 42 | 4932 | 11/2 | 36 | 834 | 714 | Stud lengths for lap joint flanges are equal to lengths shown plus the thickness of two laps of the stub ends. Boilting arrangement for 125 lb. cast iron flenges are the same as shown for 150 lb. stell flanges. ⁽¹⁾ The ¼-"raised face is included in "thickness 'Q'." (2) The ¼" raised face is not included in "thickness 'Q'." **ENGINEERING DESIGN FILE** EDF-3282 Revision 0 Page 51 of 67 431.02 01/30/2003 Rev. 11 Job Title Client | SFE-20 Tank Removal Level Lift | Job No Sheet No | Rev | | |--------------------------------|-----------------|-----------------------------|------| | | | - | | | | Part | | | | | Ref | | • | | | By Date29-C | Date29-Oct-02 Chd | | | | File sf20.std | Date/Time 30-Oct-2002 11:08 | 1:08 | ### Job Information | | Engineer | Checked | Approved | |-------|-----------|---------|----------| | Name: | | | | | Date: | 29-Oct-02 | | | | SPACE FRAME | |----------------| | Structure Type | | Number of Nodes | 1466 | 1466 Highest Node | 1546 | |------------------|------|-------------------|------| | Number of Plates | 1604 | Highest Plate | 1794 | | 1 | 0 | |----------------------------|----------------------------------| | Number of Basic Load Cases | Number of Combination Load Cases | Included in this printout are data for: All The Whole Structure | for load cases: | Name | | |---|------|---------| | intout are results | רוכ | 1 | | Included in this printout are results for load cases: | Туре | Primary | EDF-3282 Revision 0 Page 52 of
67 431.02 01/30/2003 Rev. 11 Date/29-Oct-02 Cnu | Date/Time 30-Oct-2002 11:08 Sheet No File sf20.std Part £ & SFE-20 Tank Removal Level Lift Job Title ### Reaction Summary | | | | Horizontal | Vertical | Horizontal | | Moment | | |--------|------|-----|------------|----------|------------|----------|----------|----------| | | Node | רעכ | Ŧ | Ы | FZ | WX | ΑW | MZ | | | | | (kip) | (kip) | (kip) | (kip'in) | (kip'in) | (kip'in) | | Max FX | 1502 | 1: | 0.137 | 0.487 | -0.042 | 0.000 | 0.000 | 0000 | | Min FX | 1504 | 1: | -0.137 | 0.489 | -0.036 | 0.000 | 0.000 | 0000 | | Max FY | 1504 | 1; | -0.137 | 0.489 | -0.036 | 0.000 | 0.000 | 0000 | | Min FY | 1545 | 1: | 0.040 | 0.478 | 0.086 | 0.00 | 0000 | 0000 | | Max FZ | 1545 | 1: | 0.040 | 0.478 | 0.086 | 0.000 | 0.000 | 0000 | | Min FZ | 1502 | 1: | 0.137 | 0.487 | -0.042 | 0.000 | 0000 | 0000 | | Max MX | 1502 | 1: | 0.137 | 0.487 | -0.042 | 0.000 | 0.000 | 0000 | | Min MX | 1502 | 1: | 0.137 | 0.487 | -0.042 | 0.000 | 0000 | 000 | | Max MY | 1502 | 1: | 0.137 | 0.487 | -0.042 | 0.000 | 0.000 | 0000 | | Min MY | 1502 | 1: | 0.137 | 0.487 | -0.042 | 0.000 | 0.000 | 0.000 | | Max MZ | 1502 | 1: | 0.137 | 0.487 | -0.042 | 0.000 | 0.000 | 0.00 | | Min MZ | 1502 | 1: | 0.137 | 0.487 | -0.042 | 0.000 | 0.000 | 0.000 | | | | | | | | | | | #### Reactions | i | | Horizontal | Vertical | Horizontal | | Moment | | |------|-----|------------|----------|------------|----------|----------|---------| | Node | 2/7 | ΕX | F | FZ | MX | ₩X | MZ | | | | (kip) | (kip) | (kip) | (kip.in) | (kip'in) | (kip]in | | 1502 | 1: | 0.137 | 0.487 | -0.042 | 0.000 | 0000 | 0.000 | | 1504 | 1: | -0.137 | 0.489 | -0.036 | 0.000 | 0.000 | 0.000 | | 1543 | 1: | -0.040 | 0.488 | 200.0- | 0.000 | 0.00 | 0.000 | | 1545 | 1: | 0.040 | 0.478 | 0.086 | 0.000 | 0.00 | 0.000 | EDF-3282 Revision 0 Page 53 of 67 431.02 01/30/2003 Rev. 11 Date/Time 30-Oct-2002 11:06 Ze Š Date29-Oct-02 Sheet No File sf20.std oN do P. ě SFE-20 Tank Removal Level Lift Job Title # Plate Centre Stress Summary | L/C Qx Qy (ksi) (ksi) (ksi) ((si) (li 0.176 2.358 1: 0.023 -0.386 1: 0.066 0.751 1: 0.006 0.025 1: 0.056 0.064 1: 0.006 0.025 1: 0.006 0.0064 1: 0.006 0.0064 1: 0.006 | | | | | | | | | | | | |--|---|-------|----|--------|--------|-------|-------|--------|-------------|-------------|-------------| | (ksi) (ksi) (l 1772 1: -0.756 0.064 1658 1: 0.176 -2.358 1637 1: -0.023 -0.386 1627 1: 0.156 0.751 1594 1: -0.006 0.025 1772 1: -0.756 0.064 | | Plate | ဍ | ŏ | ð | Ā | Fy | Fxy | M× | My | Mxy | | 1772 1: -0.756 0.064 1658 1: 0.176 -2.358 1637 1: -0.023 -0.386 1627 1: 0.156 0.751 1594 1: -0.006 0.025 1772 1: -0.756 0.064 | | | | (ksi) | (ksi) | (ksi) | (ksi) | (ksi) | (kip'in/in) | (kip'in/in) | (kip'in/in) | | 1658 1: 0.176 -2.358 1637 1: -0.023 -0.386 1627 1: 0.156 0.751 1594 1: -0.006 0.025 1772 1: -0.756 0.064 | | 1772 | 7: | -0.756 | 0.064 | 0.241 | 0.705 | -0.085 | -0.096 | -0.032 | 0.020 | | 1637 1: -0.023 -0.386 1627 1: 0.156 0.751 1594 1: -0.006 0.025 1772 1: -0.756 0.064 | - | 1658 | 4: | 0.176 | -2.358 | 0.477 | 1.099 | 0.490 | -0.056 | -0.078 | 0.039 | | 1627 1: 0.156 0.751 1594 1: -0.006 0.025 1772 1: -0.756 0.064 | _ | 1637 | 1: | -0.023 | -0.386 | 3.352 | 2.153 | -0.079 | 0.026 | 0.091 | -0.003 | | 1594 1: -0.006 0.025 1772 1: -0.756 0.064 | | 1627 | 1: | 0.156 | 0.751 | 2.744 | 2.613 | -0.525 | 0.066 | 0.055 | 0.028 | | 1772 1: -0.756 0.064 | | 1594 | 1: | -0.006 | 0.025 | 0.469 | 0.664 | -0.706 | -0.013 | -0.007 | -0.011 | | | | 1772 | 1: | -0.756 | 0.064 | 0.241 | 0.705 | -0.085 | -0.096 | -0.032 | 0.020 | | 1: 0.034 -2.220 | - | 1655 | 1: | 0.034 | -2.220 | 0.994 | 0.590 | 0.492 | 0.033 | 0.112 | -0.014 | | Max Mxy 1659 1: -0.193 2.225 0 | | 1659 | 1: | -0.193 | 2.225 | 0.806 | 1.275 | 0.531 | 0.055 | 0.071 | -0.041 | # Plate Centre Principal Stress Summary | | | | Princ | Principal | ио́Л | Von Mis | |------------|-------|-----|--------|-----------|--------|---------| | | Plate | 2/1 | Top | Bottom | Top | Bottom | | | | | (ksi) | (ksi) | (ksi) | (ksi) | | Max (t) | 1655 | 1: | 11.479 | 10.607 | 10.089 | 9.860 | | Max (b) | 1638 | 1: | 7.945 | 11.452 | 6.886 | 9.988 | | Max VM (t) | 1655 | 1: | 11.479 | 10.607 | 10.089 | 9.860 | | Max VM (b) | 1638 | 1: | 7.945 | 11.452 | 6.886 | 9.988 | **ENGINEERING DESIGN FILE** EDF-3282 Revision 0 Page 54 of 67 | SFE-20 Tank Removal Level Lift | Job No | Sheel No. | |--------------------------------|---------------|-----------------------------| | | | | | Software hoensed to meet | Port | | | | Ref | | | ** | Å | Date29-Oct-02 Chd | | | File sf20.std | Date/Time 30-Oct-2002 11:08 | ## **ENGINEERING DESIGN FILE** EDF-3282 Revision 0 Page 55 of 67 | SFE-20 Tank Removal Level Lift | ON dot | Sheet No Sev |
---|---------------|-----------------------------| | Schulden in many in many in many in the second in many in the second in many in the second in many in the second in many in the second | Part | | | Job Title | Ref | | | | Ä | Date29.Oct-02 Chd | | Client | File sf20.std | Date/Time 30-Oct-2002 11:08 | Flange Detail ~ "nt Run 5 of 5 SFE-20 Tank Removal Angle Lift Job Title Gient Fi Date/Time 05-Nov-2002 16:07 File stangle2.std 당 Date29-Oct-02 EDF-3282 Revision 0 Page 56 of 67 æ Sheet No ob do P F ž & ### Job Information | | Engineer | Checked | Approved | |-------|-----------|---------|----------| | Name: | | | | | Date: | 29-Oct-02 | | | Structure Type SPACE FRAME | Number of Nodes | 1565 | Highest Node | 1647 | |------------------|------|---------------|------| | Number of Plates | 1761 | Highest Plate | 2011 | | Number of Basic Load Cases | - | |----------------------------------|---| | Number of Combination Load Cases | 0 | Included in this printout are data for: The Whole Structure ¥ Included in this printout are results for load cases: | ion some process. | Name | | |-------------------|------|---------| | | רעכ | - | | | Туре | Primary | EDF-3282 Revision 0 Page 57 of 67 | | | *************************************** | | |----------------------------|--------------------------------|---|-----------------------------| | | SFE-20 Tank Removal Angle Lift | Job No Sheet No | 2 Rev | | Software licensed to ineel | | Part | | | Job Tili⊕ | | Ref | | | | | By Dale29 | Dale29-Oct-02 Chd | | Client | | File sfangle2.std | Date/Time 05-Nov-2002 16:07 | | | | | | #### Reactions | | | Horizontal | Vertical | Horizontal | | Moment | | |------|-----|------------|----------|------------|----------|---------|----------| | Node | DΓC | FX | F | FZ | ΜX | λW | ZW | | | | (kip) | (kip) | (kip) | (kip'in) | (kip]n) | (kip'in) | | 1636 | 1: | 0.004 | -0.166 | -1.220 | 0.000 | 0.000 | 0.000 | | 1647 | 1: | -0.004 | 1,455 | -0.316 | 0.000 | 0.000 | 0.000 | # Plate Centre Stress Summary | | | | Shear | ıar | | Membrane | | | Bending | | |---------|-------|----|--------|--------|--------|----------|--------|-------------|-------------|-------------| | | Plate | רכ | ă | ð | Fx | Fy | Fxy | W× | My | Mxy | | | | | (ksi) | (ksi) | (ksi) | (ksi) | (ksi) | (kip'in/in) | (kip]in/in) | (kip'in/in) | | Max Qx | 1924 | 1: | 0.503 | 0.187 | -0.192 | -0.596 | -0.234 | -0.016 | -0.057 | 0.048 | | Max Qy | 1927 | 1: | -0.022 | 1.030 | -0.252 | -0.579 | 0.321 | 0.083 | -0.029 | 0.007 | | Max Fx | 1820 | 1: | 0.062 | -0.384 | 2.996 | 2.448 | 0.179 | 0.046 | 0.019 | -0.006 | | Max Fy | 1834 | 1: | 0.132 | 0.123 | 2.318 | 3.009 | 0.035 | -0.019 | -0.053 | -0.001 | | Max Fxy | 1973 | 1: | 000.0- | -0.015 | -0.325 | -0.579 | -1.030 | -0.000 | -0.002 | -0.001 | | Max Mx | 1922 | 1: | -0.334 | 1.001 | -1.248 | -0.684 | -0.019 | -0.216 | -0.086 | 0.036 | | Max My | 1930 | 1: | -0.321 | -0.199 | -0.907 | 966.0- | -0.066 | 0.208 | 0.171 | 0.026 | | Max Mxy | 1923 | 1: | -0.157 | -0.068 | -0.590 | -0.479 | -0.249 | 0.085 | 0.082 | -0.054 | | | | | | | | | | | | | Job Title Cient Cient | | I | |--|---| | | | | | | | | | | | П | EDF-3282 Revision 0 Page 58 of 67 | SFE-20 Tank Removal Angle Lift | Job No Sheet No | es
° | Rev | |--------------------------------|-------------------|-----------------------------|------------| | No. Action 1 | Part | | | | | Ref | | : | | | By Date29 | Dale29-Oct-02 Chd | | | | File sfangle2.std | Date/Time 05-Nov-2002 16:07 | 2002 16:07 | # Plate Centre Principal Stress Summary | | | | | <u> </u> | | | |------------|-------|-----|-----------|----------|---------|--------| | | | | Principal | ipal | Von Mis | Mis | | | Plate | Э/T | Top | Bottom | Top | Bottom | | | | | (ksi) | (ksi) | (ksi) | (ksi) | | Max (t) | 1624 | 1: | 7.541 | 4.634 | 6.877 | 4.023 | | Max (b) | 1834 | 1: | 2.098 | 8.118 | 2.414 | 7.031 | | Max VM (t) | 1624 | 1: | 7.541 | 4.634 | 6.877 | 4.023 | | Max VM (b) | 1834 | 1: | 2.098 | 8.118 | 2.414 | 7.031 | EDF-3282 Revision 0 Page 59 of 67 | SFE-20 Tank Removal Angle Lift | CM dot. | Sheet No 4 | |--------------------------------|--|-----------------------------| | Software irental to mae | Part | | | Job Title | Age of the second secon | | | | 8y Date | Date29-Oct-02 Chd | | | File sfangle2.std | Date/Time 05-Nov-2002 16:07 | **ENGINEERING DESIGN FILE** EDF-3282 Revision 0 Page 60 of 67 | SFE-20 Tank Removal Angle Lift | |--------------------------------| | Software licensed to meet | **ENGINEERING DESIGN FILE** EDF-3282 Revision 0 Page 61 of 67 | SFE-20 Tank Removal Angle Lift | 200 1000 | 9 |
--|-------------------|-----------------------------| | Software interest in the second secon | Part | | | Quirtain handaland the inter- | Ref | | | 1 | , L | Date29-Oct-02 Chd | | | File sfangle2.std | Date/Time 65-Nov-2002 16:07 | ## **ENGINEERING DESIGN FILE** EDF-3282 Revision 0 Page 62 of 67 431.02 01/30/2003 Rev. 11 THE HEAD OF THE PARTY PA Job Title Qient Tient SFE-20 Tank Removal Angle Lift | - | Job No | Sheet No. | . Rev | |-----|---------------------------------------|-------------------|---------------------------| | | Part | | | | Rei | Ref | | | | | By | Dale29-Oct-02 Chd | E | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | LC active | Local Cocc Local Amilyana | ### Job Information | | Engineer | Checked | Approved | |-------|-----------|---------|----------| | Name: | | | | | Date: | 29-Oct-02 | | | #### SPACE FRAME Structure Type | Number of Nodes | 1466 | 1466 Highest Node | 1546 | |------------------|------|---------------------|------| | Number of Plates | 1604 | 1604 Highest Plate | 1794 | | 1 | 0 | |----------------------------|------------------------------------| | Number of Basic Load Cases | Number of Combination Load Cases 0 | Included in this printout are data for: | The Whole Structure | |---------------------| | ₹ | Included in this printout are results for load cases: | Туре | Primary | |----------|---------| | T/C | | |
Nаme | | ## **ENGINEERING DESIGN FILE** 431.02 01/30/2003 Rev. 11 File sfangle.std Job No Part ₩. Ą SFE-20 Tank Removal Angle Lift EDF-3282 Revision 0 Page 63 of 67 ŝ | • | | | |--------------------------------------|--|--| | | | | | | | | | or Environ (d Engineers to Loberton) | | | Job Title Date/Fime 31-Oct-2002 10:24 5 Date29-Oct-02 # Plate Centre Stress Summary | | | | Shear | ar | | Membrane | | | Bending | | |---------|-------|-----|--------|--------|-------|----------|--------|-------------|-------------|-------------| | | Plate | 2/1 | ĕ | ογ | ĸ | Fy | Fxy | Mx | My | Mxy | | | | | (ksi) | (ksi) | (ksi) | (ksi) | (ksi) | (kip in/in) | (kip in/in) | (kip'in/in) | | Max Qx | 1772 | 1: | -1.260 | 960'0 | 0.291 | 0.251 | -1.380 | -0.167 | -0.065 | 0.033 | | Max Qy | 1790 | 1: | -0.020 | 3.199 | 1.319 | 0.647 | 1.254 | -0.040 | -0.132 | -0.049 | | Max Fx | 1705 | 1: | 0.025 | -0.729 | 7.088 | 3.009 | 0.147 | 0.054 | 0.166 | -0.015 | | Max Fy | 1710 | 1; | 0.614 | 0.948 | 3.421 | 4.376 | 0.377 | -0.129 | -0.125 | | | Max Fxy | 1713 | 1: | -0.305 | -0.023 | 3.547 | 2.023 | 1.907 | 0.055 | 0.026 | -0.024 | | Max Mx | 1772 | 1: | -1.260 | 960.0 | 0.291 | 0.251 | -1.380 | -0.167 | -0.065 | 0.033 | | Max My | 1705 | 1: | 0.025 | -0.729 | 7.088 | 3.009 | 0.147 | 0.054 | 0.166 | -0.015 | | Max Mxy | 1790 | + | -0.020 | 3.199 | 1.319 | 0.647 | 1.254 | -0.040 | -0.132 | -0.049 | # Plate Centre Principal Stress Summary | | | | Frincipal | cipai | NOV | Von MIS | |------------|-------|----------|-----------|--------|--------|---------| | | Plate | רעכ | Top | Bottom | Top | Bottom | | | | | (ksi) | (ksi) | (ksi) | (ksi) | | Max (t) | 1705 | 1: | 19.183 | 13.082 | 16.795 | 14.212 | | Max (b) | 1710 | 1: | 11.373 | 19.865 | 9.864 | 17.360 | | Max VM (t) | 1705 | ; | 19.183 | 13.082 | 16.795 | 14.212 | | Max VM (b) | 1710 | 1: | 11.373 | 19.865 | 9.864 | 17.360 | EDF-3282 Revision 0 Page 64 of 67 | AND THE PROPERTY OF PROPER | SFE-20 Tank Removal Angle Lift | Job No Sheet No | No 3 | |--|--------------------------------|------------------|-----------------------------| | Software licensed to ineel | | Parl | | | Job Trate | | Ref | | | 1-10 | | By Catego | Date29-Oct-02 Chd | | Clent | | File sfangle.std | Date/Time 31-Oct-2002 10:24 | #### Reactions | Node L/C F) (ki) 1502 1: 0 1504 1: 0 1543 1· | orizontal | Vortical | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | | | |--|-----------|----------|-------------------------------|----------|----------|----------| | 1; LC | | | Horizontai | | Moment | | | ÷ ; ; | × | FY | FZ | ¥ | ₩ | MZ | | ÷ ÷ ÷ | (kip) | (kip) | (kip) | (kip'in) | (kip'in) | (kip'in) | | + + | 0.036 | 0.330 | 760.0- | 000.0 | 0.000 | 0.000 | | + | 0.001 | -0.284 | -0.352 | 000.0 | 0.000 | 0.000 | | | 0.287 | 0.862 | -0.925 | 0.000 | 0.000 | 0.000 | | 1545 1: -0 | -0.324 | 0.340 | -0.113 | 0.000 | 0.000 | 0000 | ### Reaction Summary | | | | Horizontal | Vertical | Horizontal | | Moment | | |--------|------|-----|------------|----------|------------|----------|----------|----------| | | Node | 2/7 | ĸ | F | FZ | WX | ΑM | MZ | | | | | (kip) | (kip) | (kip) | (kip'in) | (kip]in) | (kip]in) | | Max FX | 1543 | 1: | 0.287 | 0.862 | -0.925 | 0.000 | 0.000 | 0000 | | Min FX | 1545 | 1: | -0.324 | 0.340 | -0.113 | 0.000 | 0000 | 0.000 | | Max FY | 1543 | 1: | 0.287 | 0.862 | -0.925 | 0.000 | 0.000 | 0000 | | Min FY | 1504 | 1: | 0.001 | -0.284 | -0.352 | 0.000 | 0.000 | 0.000 | | Max FZ | 1502 | 1: | 0.036 | 0.330 | -0.097 | 0.000 | 0.000 | 0.000 | | Min FZ | 1543 | 1: | 0.287 | 0.862 | -0.925 | 0.000 | 0.000 | 0.000 | | Max MX | 1502 | 1: | 0.036 | 0.330 | -0.097 | 0.000 | 0.000 | 0.000 | | Min MX | 1502 | 1: | 0.036 | 0.330 | -0.097 | 0.000 | 0000 | 0.000 | | Max MY | 1502 | 1: | 0.036 | 0:330 | -0.097 | 0.000 | 0.000 | 0.000 | | Min MY | 1502 | 1: | 0.036 | 0.330 | 760.0- | 0.000 | 0.000 | 0.000 | | Max MZ | 1502 | 1: | 0.036 | 0.330 | -0.097 | 0.000 | 0.000 | 0.000 | | Min MZ | 1502 | 1: | 0.036 | 0:330 | -0.097 | 0.000 | 0.000 | 0.000 | | | | | | | | | | | Print Run 3 of EDF-3282 Revision 0 Page 65 of 67 | SFE-20 Tank Removal Angle Lift | Job No | Sheet No A | |--------------------------------|------------------|-----------------------------| | Software licensed to neel | Part | | | Job Tate | Rei | | | | ž ÁB | Date29-Oct-02 Chd | | Client | File sfangle,std | Date/Time 31-Oct-2002 10:24 | Stress Plan View **ENGINEERING DESIGN FILE** EDF-3282 Revision 0 Page 66 of 67 STAAD/Pro for Windows Release
2000 Prest Ren 5 of 6 Print Time/Date: 31/10/2002 to:32 **ENGINEERING DESIGN FILE** EDF-3282 Revision 0 Page 67 of 67 STAAD/Pro for Windows Release 2000 Print Time/Date: 31/10/2002 10:32 Print Run 6 of 6